

B&B
VIŠJA STROKOVNA ŠOLA

Diplomsko delo višješolskega strokovnega študija
Program: Ekonomist
Modul: Računovodstvo za gospodarstvo

PRIJAVA IN PREIZKUS TERJATEV V POSTOPKU OSEBNEGA STEČAJA

Mentor: Peter Zdravje, univ. dipl. ekon.
Lektorica: Maja Antosiewicz Škraba, univ. dipl. slov.

Kandidatka: Samra Kukavica

Kamnik, januar 2015

ZAHVALA

Zahvaljujem se mentorju Petru Zdravjetu, univ. dipl. ekon., za nasvete in podporo pri izdelavi diplomskega dela.

Hvala gospe Aniti Jenc Rojina iz podjetja 3M, d. o. o., za pomoč pri izdelavi diplomskega dela.

Zahvaljujem se tudi lektorici Maji Antosiewicz Škraba, univ. dipl. slov., ki je jezikovno in slovnično pregledala diplomsko delo.

IZJAVA

»Študentka Samra Kukavica izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom Petra Zdravjeta.«

»Skladno s 1. odstavkom 21. člena Zakona o avtorski in sorodnih pravicah dovoljujem objavo tega diplomskega dela na spletni strani šole.«

Dne _____

Podpis: _____

POVZETEK

V zadnjih letih je predvsem govora o gospodarski krizi, ki se je pojavila v globalnem gospodarstvu, o velikem številu brezposelnih, prezadolženosti ter stiski ljudi, ki iščejo rešitev iz dolgov in želijo začeti znova. Zaradi prezadolženosti dolžnikov in neuspešnih izterjatev s strani upnikov se je leta 2008 v slovenskem pravnem sistemu začel uporabljati Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju – ZFPPIPP – in uvedel postopek osebnega stečaja z namenom rešitve interesov upnikov in dolžnikov.

V diplomskem delu bomo predstavili ZFPPIPP ter začetek in potek postopka osebnega stečaja. Predstavljeni bodo predhodni in glavni postopek osebnega stečaja ter pomen postopka osebnega stečaja, vloga upravitelja in dolžnika, vrste in načini prijave terjatev upnikov, preizkus terjatev ter poplačilo terjatev upnikov. Prav tako bomo predstavili odpust obveznosti dolžnika in vpliv odpusta obveznosti na terjatve upnikov. Spoznali bomo tudi prednosti in slabosti postopka osebnega stečaja.

KLJUČNE BESEDE

- postopek osebnega stečaja,
- dolžnik,
- upniki,
- prijava in preizkus terjatev,
- odpust obveznosti.

ABSTRACT

In recent years, there has been much talk of the economic crisis, about high numbers of unemployed workers, over-indebtedness and about the distress of people, trying to find a way out of their debts to make a fresh start. As a result of over-indebtedness of debtors and the creditors' failure to collect their claims, Law of Financial Operations, Insolvency Proceedings and Compulsory Dissolution – ZFPPIPP - became on force in the Slovenian legal system in 2008 which also introduced a personal bankruptcy in order to solve the interests of creditors and debtors.

In our thesis, we will present the ZFPPIPP, the beginning and the conclusion of the personal bankruptcy proceeding. We will present the preliminary procedure and the main procedure of the personal bankruptcy proceeding, its purpose, the role of the insolvency proceedings manager and the debtor, types and methods of the claims application and their testing and repayment of the debtors claims. Also, we will present the liabilities remission and its impact on the debtors claims. Finally, we shall present the advantages and disadvantages of the personal bankruptcy proceeding.

KEYWORDS

- personal bankruptcy procedure,
- debtor,
- creditors,
- application and testing of claims,
- liabilities remission.

KAZALO

1	UVOD.....	1
1.1	Predstavitve problema.....	1
1.2	Namen in cilj naloge.....	1
1.3	Predpostavke in omejitve.....	2
1.4	Metode dela.....	2
2	POSTOPEK OSEBNEGA STEČAJA.....	3
2.1	Začetek postopka osebnega stečaja.....	3
2.1.1	Predhodni postopek.....	6
2.1.2	Glavni postopek.....	8
2.2	Vloga upravitelja v postopku osebnega stečaja.....	9
2.2.1	Otvoritveno poročilo.....	11
2.2.2	Redna poročila.....	11
2.2.3	Izredna poročila.....	12
2.2.4	Druge naloge in pristojnosti upravitelja.....	12
2.3	Vloga dolžnika v postopku osebnega stečaja.....	14
2.4	Vpliv stečaja na postopek izvršbe in zavarovanja.....	16
3	PRIJAVA TERJATEV IN PREIZKUS.....	17
3.1	Prijava terjatev.....	17
3.2	Vrste terjatev.....	18
3.2.1	Nedenarne terjatve.....	18
3.2.2	Zavarovane terjatve.....	18
3.2.3	Nezavarovane terjatve.....	19
3.3	Pravila o prijavi terjatev.....	19
3.4	Preizkus terjatev.....	20
3.4.1	Osnovni seznam.....	20
3.4.2	Popravek osnovnega seznama.....	21
3.4.3	Dopolnjeni seznam.....	21
3.4.4	Končni seznam.....	22
3.4.5	Dodatni seznam.....	22
3.4.6	Posodobitev končnega seznama.....	23
3.5	Pravila o preizkusu terjatev.....	23
3.6	Pravne posledice terjatev zaradi začetka stečaja.....	23
3.7	Pravne posledice za ločitvene in izločitvene pravice zaradi začetka stečaja.....	24
4	DELITEV STEČAJNE MASE IN POPLAČILA UPNIKOV.....	26
4.1	Stečajna masa.....	26
4.2	Razdelitvena masa.....	26
4.3	Pravila o upravljanju in unovčenju stečajne mase.....	27
4.4	Prodaja premoženja stečajnega dolžnika.....	27
4.4.1	Način prodaje.....	28
5	ODPUST OBVEZNOSTI.....	30
5.1	Ovire za odpust.....	30
5.2	Terjatve, za katere učinkuje odpust obveznosti.....	32

5.3	Končanje postopka osebnega stečaja	33
6	ETIKA V POSTOPKU OSEBNEGA STEČAJA	34
7	ZAKLJUČKI.....	36
	LITERATURA IN VIRI	38

KAZALO SLIK

Slika 1: Predhodni postopek osebnega stečaja	4
Slika 2: Glavni postopek osebnega stečaja	5

KRATICE

AJPES:	Agencija Republike Slovenije za javnopravne evidence in storitve
BS:	Bilanca stanja
EMŠO:	Enotna matična številka občana
IPI:	Izkaz poslovnega izida
RS:	Republika Slovenija
ZFPPIPP:	Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju
ZIZ:	Zakon o izvršbi in zavarovanju
ZZZS:	Zavod za zdravstveno zavarovanje Slovenije

1 UVOD

1.1 Predstavitev problema

Zaradi globalne gospodarske krize so se v zadnjih letih tako pravne kot fizične osebe prezadlužile oziroma zašle v insolventne težave. V našem pravnem sistemu je postopek osebnega stečaja urejen z Zakonom o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju – ZFPPIPP. V uradnem listu Republike Slovenije (Ur. l. RS, št. 126/2007) je bil ZFPPIPP objavljen dne 31. 12. 2007, veljati je začel z januarjem 2008, uporabljati pa se je začel z dnem 1. 10. 2008. Zakon se je z dnem začetka veljave do danes noveliral petkrat. Najnovejša novela zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP-F) velja od dne 7. 12. 2013.

Namen osebnega stečaja je osvoboditi dolžnika njegove prezadolženosti, hkrati pa zagotoviti upnikom poplačilo njihovih terjatev, ki so jih prijavi v postopek osebnega stečaja nad dolžnikom.

Problematika v postopku osebnega stečaja se pojavlja predvsem pri pravicah upnikov oz. poplačilu njihovih terjatev. Ker rok za prijavo terjatev v postopku osebnega stečaja ni prekluziven, lahko upniki v postopek osebnega stečaja svoje terjatve prijavi vse do preizkusnega obdobja, ki ga določi sodišče z izdajo sklepa o začetku postopka odpusta obveznosti, vendar jim to ne zagotavlja, da bo njihova terjatev v celoti poplačana.

V začetnem delu diplomskega dela bomo predstavili postopek osebnega stečaja, njegov potek in pomen. V osrednjem delu bodo predstavljeni prijava terjatev, preizkus terjatev, delitev oblikovane stečajne mase in poplačilo prijavljenih terjatev. V zadnjem delu diplomskega dela bodo opisani tudi odpust obveznosti in prenehanje terjatev ter etičnost postopka osebnega stečaja.

1.2 Namen in cilj naloge

Namen diplomskega dela je predstaviti postopek osebnega stečaja in njegov potek, opisati vrste in način prijavljenih terjatev v postopek osebnega stečaja ter njihov preizkus. Predstavili bomo tudi način poplačila prijavljenih terjatev in odpust obveznosti dolžnika.

Cilj diplomskega dela je predstaviti prednosti in slabosti postopka osebnega stečaja, pomanjkljivosti zakonov, zlorabo osebnega stečaja in problematiko prijavljenih terjatev oz. preizkusa terjatev ter njihovo poplačilo.

1.3 Predpostavke in omejitve

Predvidevamo, da je postopek osebnega stečaja za upnike lahko precej neugoden, saj lahko pride do zlorabe postopka in prikrivanja podatkov s strani dolžnika. Prav tako predvidevamo, da postopek osebnega stečaja ne zagotavlja celotnega plačila terjatev upnikov.

Pri izdelavi diplomskega dela je omejitev predvsem v pomanjkanju literature o navedeni temi. Osredotočili se bomo na ZFPPIPP (2013) in podatke Statističnega urada Republike Slovenije.

Posebno pomembna omejitev je prikaz primera osebnega stečaja. Zaradi varovanja osebnih podatkov ni možnosti uporabe podatkov in informacij posameznikov, ki so bili ali so še v postopku osebnega stečaja.

1.4 Metode dela

V diplomskem delu je predvidena uporaba metode deskripcije (opisne metode), s pomočjo katere bodo opisani teorija in pojmi ter ugotovljena dejstva, in metode klasifikacije, s katero bodo definirani pojmi.

2 POSTOPEK OSEBNEGA STEČAJA

Osebni stečaj je družbeni, socialni ukrep, ki je namenjen »poštenemu in nesrečnemu« dolžniku. To so ljudje, ki so se zadolžili, zunanje okoliščine – bolezni, izguba dela, v družini je nekdo s posebnimi potrebami, podjetniku poslovni partner ni plačal – pa so nastopile po tem, ko so si že nabrali dolgove, brez njihove krivde (Ivanjko, 2009).

Postopek osebnega stečaja je opredeljen kot sodni postopek, v katerem se sredstva, dosežena s prodajo dolžnika, razdelijo med upnike sorazmerno glede na višino njihove terjatve (Bergant, Plavšak in Prelič, 2000, str. 57).

2.1 Začetek postopka osebnega stečaja

V skladu s 50. členom (Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju – ZFPPIPP, 2013) se postopek zaradi insolventnosti oziroma postopek osebnega stečaja začne, ko dolžnik postane insolventen.¹

Insolventni dolžnik je pravna ali fizična oseba, nad katero se v skladu z zakonom ZFPPIPP začne postopek zaradi insolventnosti (16. čl.) (ZFPPIPP, 2013, str. 4).

Če dolžnik v daljšem obdobju ni sposoben poravnati vseh svojih zapadlih obveznosti, pomeni, da je *insolventen* oziroma *trajnejše nelikviden*.

Insolventnost se lahko odraža tudi v drugih oblikah. Dolžnik, ki več kot dva meseca zamuja z izpolnitvijo ene ali več obveznosti, v skupnem znesku, ki presega trikratnik njegove plače, nadomestil ali drugih prejemkov, ali pa je nezaposlen in ne prejema nobenih drugih rednih prejemkov ter za dva meseca zamuja z izpolnitvijo obveznosti, ki presega 1.000,00 EUR, pomeni, da je *dolgoročno plačilno nesposoben*. Prav tako velja, da je dolžnik postal dolgoročno plačilno nesposoben, če je vrednost njegovega premoženja manjša od vsote njegovih obveznosti (prezadolženosti) (14. čl.) (ZFPPIPP, 2013, str. 7).

Postopek osebnega stečaja se lahko v skladu s 381. členom ZFPPIPP (2013) vodi nad premoženjem vsake fizične osebe:

- ki ima prijavljeno stalno ali začasno prebivališče v Republiki Sloveniji - RS,
- ki v RS prejema plačo ali druge stalne prejemke ali pa se njegovo premoženje nahaja na območju RS,
- proti podjetniku ali zasebniku, ki ima prijavljen sedež poslovanja v RS.

¹ *Insolventnost pomeni nesposobnost poravnati svoje obveznosti v daljšem obdobju, saj dolgovi presegajo vrednost celotnega premoženja.*

Soavtor zakona ZFPPIPP in eden izmed največjih pobudnikov uvedbe postopka osebnega stečaja doktor pravnih znanosti Šime Ivanjko (2009) pravi, da je prezadolžen človek suženj in da je osebni stečaj postopek, ki omogoča prezadolženim fizičnim osebam, da s svojimi zmožnostmi in premoženjem poplačajo svoje dolgove.

Namen postopka osebnega stečaja pa je predvsem, da bi upniki, ki imajo terjatve do dolžnika, hkrati in v enakih deležih prejeli plačilo le-teh iz naslova prodaje in unovčenja celotnega premoženja, ki ga ima v lasti stečajni dolžnik.

V skladu s 1. odstavkom 49. člena ZFPPIPP (2013) postopek osebnega stečaja zajema *predhodni* in *glavni* postopek.

Slika 1: Predhodni postopek osebnega stečaja
(Vir: Lasten)

Slika 2: Glavni postopek osebnega stečaja
(Vir: Lasten)

2.1.1 Predhodni postopek

Predhodni postopek osebnega stečaja se začne z vložitvijo predloga za začetek postopka osebnega stečaja. Predlagatelj ga poda na sodišče, ki se nahaja na območju, kjer ima dolžnik prijavljeno stalno ali začasno bivališče.

Stranke predhodnega postopka so predlagatelj postopka, dolžnik, zoper katerega je bil vložen predlog za začetek postopka osebnega stečaja, in upnik, ki izkazuje svojo terjatev do dolžnika, če prijavi svojo udeležbo v predhodnem postopku.

Predlagatelj postopka je oseba, ki je vložila predlog za začetek postopka osebnega stečaja. Ta predlog lahko predlagajo (231. čl.) (ZFPPIPP, 2013, str. 155):

- dolžnik sam,
- upnik, ki izkazuje svojo terjatev do dolžnika,
- javni jamstveni, preživninski in invalidski sklad Republike Slovenije, ki izkazuje terjatve delavcev dolžnika (v primeru postopka osebnega stečaja nad samostojnim podjetnikom).

Če predlog za začetek postopka osebnega stečaja predlaga **dolžnik** sam, ga lahko vloži pisno, prek pooblaščenega odvetnika ali pa predlog poda ustno na zapisnik pri sodišču.

Vloga oziroma predlog dolžnika mora vsebovati identifikacijske podatke o dolžniku, in sicer:

- osebno ime,
- naslov stalnega prebivališča,
- datum rojstva,
- EMŠO in davčno številko.

Poleg identifikacijskih podatkov mora predlog za začetek postopka osebnega stečaja vsebovati tudi opis dejstev in okoliščin za nastanek insolventnosti, predlagatelj pa mora k vlogi priložiti ustrezno dokumentacijo, s katero dokazuje insolventnost dolžnika.

Pred dopolnitvijo 233. člena ZFPPIPP (2013) je ta v noveli ZFPPIPP-E (2013) določal, da mora predlagatelj, bodisi upnik ali dolžnik, založiti predujem za kritje začetnih stroškov postopka osebnega stečaja. Ta znaša 1.954,00 EUR, za predlog postopka osebnega stečaja nad samostojnim podjetnikom pa 3.374,50 EUR. Če je bil predlagatelj dolžnik sam in ni razpolagal z denarnimi sredstvi ter je to tudi dokazal, je lahko podal predlog za brezplačno pravno pomoč. Tu so nastajali problemi, saj je moralo sodišče v postopku določanja o dodelitvi brezplačne pravne pomoči in v postopku odločanja o začetku osebnega stečaja presojeti, če je dolžnik insolventen (Plavšak, 2014). Leta 2012 je sodišče prejelo kar 2.200 prošenj za

brezplačno pravno pomoč za začetek postopka osebnega stečaja, zavrnenih je bilo 57 %.

Z dopoljenim zakonom oziroma najnovejšo novelo zakona ZFPPIPP-F (Ur. l. RS, št. 47/2013) je dolžnik v skladu s 1. točko 6. odstavka 233. člena ZFPPIPP (2013) oproščen založitve predujma za kritje začetnih stroškov postopka osebnega stečaja. Pristojno sodišče iz proračuna države na fiduciarni račun² upravitelja nakaže predujem za kritje začetnih stroškov postopka osebnega stečaja. Višina zneska predujma je enaka višini zneska najnižjega nadomestila upravitelju za izplačilo nagrade za izdelavo otvoritvenega poročila in pavšalnega zneska za kritje drugih stroškov postopka osebnega stečaja. Odprava založitve predujma za dolžnike, ki sami predlagajo začetek postopka osebnega stečaja, je znatno povečala število osebnih stečajev.

Predujem za kritje začetnih stroškov postopka osebnega stečaja je namenjen predvsem kritju stroškov, ki nastanejo, tudi če se izkaže, da dolžnik nima nobenega premoženja oziroma je premoženje dolžnika brez vrednosti, in se postopek osebnega stečaja konča brez razdelitve upnikov.

Če predlog za začetek postopka osebnega stečaja poda **upnik**, je dovolj, da vloga upnika vsebuje ime in priimek dolžnika, naslov stalnega prebivališča in datum rojstva dolžnika. Upnik mora prav tako izkazati obstoj terjatev do dolžnika in predložiti ustrezna dokazila o insolventnosti dolžnika. Z zakonom je določeno, da mora sodišče po uradni dolžnosti pridobiti podatke o EMŠU in davčni številki dolžnika, zoper katerega je bil vložen predlog za začetek postopka osebnega stečaja.

Upnik mora ob vložitvi predloga v skladu z 233. členom ZFPPIPP (2013) plačati predujem za kritje začetnih stroškov postopka osebnega stečaja in sodno takso za vložitev predloga ter podati dokazila o plačilu le-teh. Če se v postopku osebnega stečaja oblikuje stečajna masa in vrednost mase presega višino založenega predujma, ima upnik pravico do vrnitve založenega zneska predujma po pravilih o plačilu stroškov stečajnega postopka (2. odst. 233. čl.) (ZFPPIPP, 2013).

Pristojno sodišče, kamor je bil vložen predlog, mora dolžnika obvestiti o predlogu upnika in mu ga vročiti. Dolžnik lahko z upnikovim predlogom soglaša ali pa zoper njega ugovarja. Prav tako mora dolžnik sodišču podati poročilo o stanju njegovega premoženja. Na podlagi podatkov, s katerimi pristojno okrožno sodišče razpolaga, in izjave, ki jo je upnik navedel v predlogu, sodišče odloči o začetku postopka osebnega stečaja.

² *Fiduciarni račun je posebna vrsta transakcijskega računa, ki ga upravitelj odpre v imenu dolžnika, in na tem računu zbira sredstva stečajne mase ter izplačuje stroške in izplačila upnikom.*

V skladu z 52. členom ZFPPIPP (2013) je za določanje v postopku osebnega stečaja potrošnika pristojno:

- če ima dolžnik svoje stalno prebivališče na območju RS: sodišče, na območju katerega ima insolventni dolžnik svoje stalno prebivališče,
- če dolžnik na območju RS nima stalnega prebivališča: sodišče, na območju katerega ima insolventni dolžnik svoje začasno prebivališče,
- če dolžnik na območju RS nima ne stalnega ne začasnega prebivališča, vendar v RS prejema plačo ali druge stalne prejemke: sodišče, na območju katerega je sedež osebe, ki izplačuje te prejemke,
- ter v drugih primerih: sodišče, na območju katerega se nahaja premoženje dolžnika.

V predhodnem postopku se prav tako sestavi stečajni senat³ in določi sodnika v postopku osebnega stečaja oziroma postopku zaradi insolventnosti. Sodnik odloči o samem začetku postopka osebnega stečaja, v glavnem postopku pa odloča o ugovorih upravitelja in upnikov, potrjuje in obravnava predloge upravitelja, izvaja nadzor nad upraviteljem, mu daje navodila in izdaja sklepe ter soglasja.

Naloga sodnika je predvsem, da v stečajnem postopku samostojno opravlja procesna dejanja⁴ sodišča in obvešča upravitelja v vseh zadevah, o katerih ga mora sodišče obvestiti v skladu z zakonom ZFPPIPP (2013), in da izvaja objave vsebine procesnih dejanj po 122. členu ZFPPIPP (2013).

2.1.2 Glavni postopek

Glavni postopek osebnega stečaja se začne z izdajo sklepa o začetku postopka osebnega stečaja. V glavnem postopku se izvaja nadzor nad dolžnikom, opravijo pa se tudi vsa dejanja unovčenja stečajne mase in poplačila terjatev upnikov.

Pristojno sodišče mora v skladu z 48. členom ZFPPIPP (2013) svoja procesna dejanja v postopkih zaradi insolventnosti izvajati v rokih, določenih z zakonom ZFPPIPP (2013), in si z izvajanjem svojih pristojnosti nadzora nad upraviteljem prizadevati, da upravitelj vsa dejanja v postopku zaradi insolventnosti opravi v rokih, določenih z zakonom (48. čl.) (ZFPPIPP, 2013, str. 36).

Stranke v glavnem postopku osebnega stečaja so vsi upniki, ki v postopku osebnega stečaja uveljavljajo svoje terjatve do dolžnika, in dolžnik sam.

Sodišče postopek osebnega stečaja začne z izdajo sklepa o začetku postopka osebnega stečaja. Na spletni strani Agencije Republike Slovenije za javnopravne

³ Stečajni senat sestavljajo trije sodniki, od katerih je eden predsednik senata.

⁴ Procesna dejanja: dejanja in opustitve procesnih subjektov, ki imajo z zakonom določene procesne učinke.

evidence in storitve - AJPES - se istega dne, kot je bil izdan sklep o začetku postopka osebnega stečaja, objavi oklic o začetku postopka, s katerim se upnike obvesti o začetku postopka zaradi insolventnosti in jim omogoči pravočasno prijavo terjatev v postopek osebnega stečaja. Te podatke se vodi in objavlja v skladu s 122. členom ZFPPIPP (2013).

Na spletnih straneh za objave v postopkih zaradi insolventnosti se objavi:

- identifikacijske podatke stečajnega dolžnika (razen podatkov o EMŠU in davčni številki),
- sodišče, kjer se vodi postopek in opravilno številko postopka,
- identifikacijske podatke o upravitelju,
- datum začetka postopka osebnega stečaja,
- potek roka za prijavo terjatev,
- podatke o višini stečajne mase in deleže poplačila upnikov.

Prav tako se na spletnih straneh objavi oklic o začetku odpusta obveznosti, sezname preizkušenih terjatev,⁵ razpise javnih dražb in vabila na dražbe, redna trimesečna poročila, otvoritveno poročilo, končno poročilo ipd. Vsi ti podatki upnikom omogočajo nadzor nad potekom postopka.

Če je bil stečaj začet nad samostojnim podjetnikom, mora pristojno sodišče v roku treh dni po pravnomočnosti sklepa o začetku postopka osebnega stečaja obvestiti AJPES o pravnomočnosti sklepa, ta pa na podlagi sklepa po uradni dolžnosti izbriše samostojnega podjetnika iz sodnega/poslovnega registra.

2.2 Vloga upravitelja v postopku osebnega stečaja

Upravitelj je organ postopka zaradi insolventnosti, ki v tem postopku opravlja svoje pristojnosti in naloge, določene v zakonu, zaradi varovanja in uresničitve interesov upnikov (97. čl.) (ZFPPIPP, 2013, str. 24).

Upravitelja se določi na podlagi seznamov, ki jih vodijo na ministrstvu za pravosodje in na sodiščih. Ko se sodnik odloči, da je stečaj zrel za začetek, se s pomočjo računalniške aplikacije po vrstnem redu določi upravitelja postopka.

V skladu s 1. odstavkom 108. člena ZFPPIPP (2013) lahko funkcijo upravitelja opravlja oseba, ki imajo veljavno dovoljenje za opravljanje funkcije upravitelja v postopkih zaradi insolventnosti in prisilne likvidacije, le-to pa je pridobil s strani ministrstva, pristojnega za pravosodje. Upravitelj mora imeti tudi sklenjeno

⁵ *Preizkušene terjatve so tiste terjatve, ki jih upravitelj preveri, prouči in se o njih izjavi v seznamu preizkušenih terjatvah, ki se javno objavi na spletni strani AJPES.*

zavarovanje, ki krije njegovo odškodninsko odgovornost za najnižjo zavarovalno vsoto 150.000,00 EUR za posamezno leto.

Upravitelj lahko pristojnosti in naloge opravlja kot fizična oseba ali pa prek pravnoorganizacijske oblike zasebnika ali družbe. V Sloveniji funkcijo upravitelja opravljajo predvsem prek že obstoječih odvetniških družb ali pa funkcijo upravitelja opravljajo kot samostojni podjetniki.

Stečajni upravitelj v postopku osebnega stečaja nad dolžnikom vodi posle v skladu s potrebami postopka in zastopa upnika pri (97. čl.) (ZFPPIPP, 2013, str. 57):

- procesnih in drugih pravnih dejanjih v zvezi s preizkusom terjatev ter ločitvenih in izločitvenih pravic,
- procesnih in drugih dejanjih v zvezi z izpodbijanjem pravnih dejanj insolventnega dolžnika.

Prav tako upravitelj zastopa upnika pri pravnih in drugih dejanjih, potrebnih za unovčitev stečajne mase.

Upravitelj mora svoje obveznosti in naloge v postopku osebnega stečaja opravljati v skladu z ZFPPIPP in drugimi povezanimi zakoni. Delo mora opravljati vestno in pošteno ter z ustrezno profesionalno skrbnostjo. Skrbeti mora za hiter in učinkovit potek postopka. Ena izmed najpomembnejših nalog upravitelja je varovati in uresničevati interese upnikov. Vse upnike, ki so v razmerju do insolventnega dolžnika, mora obravnavati enako, prav tako mora voditi postopek tako, da se upnikom zagotovijo najugodnejši pogoji glede višine plačila in rokov za plačilo njihovih terjatev.

Upravitelj ne sme dopustiti, da se posamezni upniki v postopku prednostno poplačajo ali dosežejo korist na škodo drugih upnikov, ki so v razmerju do dolžnika v enakem položaju. Prav tako ne sme dovoliti, da bi premoženje, ki spada v stečajno maso, pridobile druge osebe, ne da bi opravile nasprotno izpolnitev.

V skladu s 102. členom ZFPPIPP (2013) je upravitelj odgovoren za vso škodo, ki jo povzroči upnikom s kršitvijo svojih obveznosti.

Upravitelj svoja dela predloži pristojnemu sodišču v elektronski obliki, podpisani z varnostnim elektronskim podpisom in overjeni s kvalificiranim potrdilom.

V skladu z ZFPPIPP mora upravitelj v stečajnem postopku izdelati in pristojnemu sodišču v določenih rokih posredovati:

- otvoritveno poročilo,
- redna trimesečna poročila,
- izredna poročila,

- končno poročilo,
- druge naloge in opravila.

2.2.1 Otvoritveno poročilo

Upravitelj mora v roku štirih mesecev po začetku postopka osebnega stečaja v skladu z 294. členom ZFPPIPP (2013) pripraviti otvoritveno poročilo. To poročilo je sestavljeno iz opisa dejstev in okoliščin za nastanek insolventnosti stečajnega dolžnika, opisa stečajne mase in njene vrednosti, osnovnega seznama preizkušenih terjatev in ločitvenih⁶ ter izločitvenih pravic⁷, predloga načrta poteka stečajnega postopka in iz predloga predračuna stroškov stečajnega postopka.

Če je bil postopek osebnega stečaja začet nad samostojnim podjetnikom, mora upravitelj sodišču predložiti tudi zaključne računovodske izkaze, to so zaključno bilanco stanja - BS, zaključni izkaz poslovnega izida - IPI - dejavnosti samostojnega podjetnika, ki sta izdelana na dan pred začetkom stečajnega postopka, in otvoritveno bilanco po stanju na dan začetka stečajnega postopka.

Če je upravitelj pravočasno in v celoti izdelal ter pristojnemu sodišču oddal otvoritveno poročilo, ima pravico do izplačila nadomestila za izdelavo otvoritvenega poročila.

Na podlagi prejetega otvoritvenega poročila sodišče izda sklep o načrtu poteka stečajnega postopka, sklep o določitvi stroškov stečajnega postopka in sklep o nagradi upravitelju za izdelavo otvoritvenega poročila.

2.2.2 Redna poročila

Vsako koledarsko trimesečje upravitelj pripravi redno poročilo, v katerem opisuje potek postopka ter posle in dejanja, ki jih je opravil kot upravitelj v tem trimesečju, opis unovčene in neunovčene stečajne mase, višino prihodkov in odhodkov (finančno poročilo) ter opis aktivnosti dolžnika.

Redna poročila so namenjena predvsem upnikom, saj tako lahko redno spremljajo potek postopka. Upravitelj mora redno poročilo predložiti pristojnemu sodišču v roku enega meseca po koncu obdobja trimesečja, na katerega se nanaša.

⁶ Ločitvena pravica je zavarovana terjatev z zastavno ali pridržno pravico na premoženju, ki je v lasti stečajnega dolžnika.

⁷ Izločitvena pravica je pravica upnika do izločitve stvari, ki ne pripada dolžniku, vendar upniku, ki prijavlja izločitveno pravico, ali tretji osebi, in to tudi dokaže z ustrežno dokumentacijo.

2.2.3 Izredna poročila

Upravitelj na zahtevo sodišča ali upnika izdelava izredno poročilo, v katerem prouči in opiše posamezno zadevo, ki je pomembna za potek postopka in uresničitev interesov upnikov.

Po prejemu zahtevka za izdelavo izrednega poročila ga mora upravitelj izdelati v roku osmih dni, če v zahtevi ni določen daljši rok predložitve.

Upravitelj lahko v roku treh dni ugovarja zoper zahtevo upnika, če meni, da zadeva, ki je predmet izrednega poročila, ni pomembna za potek postopka in varovanja interesov upnikov ali pa je rok za izdelavo poročila prekratek glede na obseg in zahtevnost zadeve.

2.2.4 Druge naloge in pristojnosti upravitelja

- *Ugotovitev premoženja in uresničevanje interesov upnikov*

Naloga upravitelja v postopku osebnega stečaja je ugotoviti stanje premoženja, ki ga ima dolžnik v lasti, in tega unovčiti ter tako omogočiti poplačilo terjatev upnikov.

O premoženju dolžnika poizve na podlagi izjave dolžnika in na podlagi poslanih poizvedb za ugotovitev premoženja, ki jih pošlje na ustrezne institucije. Te morajo na zahtevo upravitelja posredovati vse podatke, vključene v zbirkah osebnih podatkov, ki jih upravljajo za pomembne ugotovitve pravnega položaja in premoženja stečajnega dolžnika ali njegovega zakonca ali osebe, s katero živi v istospolni partnerski skupnosti po zakonu.

Upravitelj mora poizvedeti o osebnih računih dolžnika, lastništvu nepremičnin ali večjih premičnin, lastništvu vozil ali plovil, lastništvu vrednostnih papirjev, denarnih ali drugih depozitov pri bankah, življenjskih ali premoženjskih zavarovanj, podatke o pokojninskem in zdravstvenem zavarovanju ter drugem premoženju, s katerim bi se lahko oblikovala stečajna masa. Vsi ti podatki so pomembni tudi za ugotovitev poslov, ki bi lahko izpodbijali pravna dejanja iz 271. člena ZFPPIPP (2013). Prav tako lahko upravitelj na podlagi teh podatkov ugotovi, ali je dolžnik prikrival podatke o premoženju in če obstajajo razlogi za vložitev ugovora zoper odpust obveznosti dolžniku.

Izpodbijajo se lahko pravni posli in druga pravna dejanja, ki jih je stečajni dolžnik sklenil v obdobju enega leta pred začetkom postopka osebnega stečaja. Če gre za pravna dejanja stečajnega dolžnika, na podlagi katerih so druge osebe prejele

dolžnikovo premoženja, ne da bi bili dolžni opraviti nasprotno izpolnitev⁸, ali pa je dolžnik dejanje sklenil v dobro osebe, ki ima položaj ožje povezane osebe⁹, potem se obravnava obdobje izpodbojnosti za zadnja tri leta pred začetkom stečajnega postopka.

- *Odpreti fiduciarni račun*

Takoj po začetku osebnega stečaja mora upravitelj odpreti fiduciarni denarni račun upravitelja, na katerega sodišče nakaže predujem za kritje začetnih stroškov postopka osebnega stečaja in na katerega se sprejemajo prilivi na podlagi unovčenja in upravljanja stečajne mase. Prek fiduciarnega računa se opravljajo tudi izplačila stroškov postopka osebnega stečaja in delitev stečajne mase oziroma poplačilo terjatev upnikov.

- *Nadzor nad dolžnikom*

Upravitelj dolžnika poučiti o njegovih dolžnosti med postopkom in o pravnih posledicah postopka osebnega stečaja ter med preizkusnim obdobjem opravlja nadzor nad izpolnjevanjem obveznosti stečajnega dolžnika.

- *Nagrada upravitelju*

V predmetnem postopku ima upravitelj v skladu s 103. členom ZFPPIPP (2013, str. 59) pravico do izplačila nagrade za opravljeno delo (stroški upravitelja). Nagrada v postopku osebnega stečaja vključuje:

- nadomestilo za izdelavo otvoritvenega poročila ter prevzema poslov in premoženja stečajnega dolžnika,
- nadomestilo za preizkus terjatev, ki se določi sorazmerno s številom pravočasno prijavljenih terjatev,
- nadomestilo za unovčenje stečajne mase in razdelitev splošne ali posebne stečajne mase, ki se določi sorazmerno z višino zneska, ki je predmet razdelitve.

V postopku osebnega stečaja si upravitelj lahko prizadeva do 90 % plačila zgoraj navedenih nadomestil. Preostanek oziroma 10 % vseh nadomestil mu pripade, ko v skladu s 375. členom ZFPPIPP (2013) sodišču predloži končno poročilo postopka osebnega stečaja.

⁸ Nasprotna izpolnitev v primeru nakupa premoženja je plačilo za nakup le-tega ali pa menjava za premoženje iste vrednosti.

⁹ Ožje povezana oseba je oseba, ki je v bližnjem sorodstvu z dolžnikom, npr. otrok ali posvojenec, starši, sestre in bratje ter zakonec, ali oseba, s katero dolžnik živi v življenjski skupnosti.

Če je bil upravitelj v predmetnem postopku s strani sodišča razrešen zaradi kršitve svojih obveznosti, nima pravice do nadomestil, če pa se zaradi okoliščin upravitelj razreši sam, ima pravico do sorazmernega dela glede na obseg dejanj, ki jih je opravil do razrešitve.

Prav tako ima upravitelj pravico do povrnitve stroškov, ki so nastali med stečajnim postopkom pri opravljanju nalog upravitelja. Za povrnitev drugih tekočih stroškov odloča pristojno sodišče s sklepom o izdaji soglasja za plačilo stroškov stečajnega postopka.

2.3 Vloga dolžnika v postopku osebnega stečaja

Zaradi trenutne situacije na trgu se za postopek osebnega stečaja odloča vedno več dolžnikov, ki ga predlagajo sami z namenom rešitve svojih dolgov. Za postopek osebnega stečaja slišijo predvsem od drugih ljudi, prek medijev ali interneta.

Dolžniki, ki sami predlagajo začetek postopka osebnega stečaja, morajo poznati zakon insolventnosti in se zavedati, da je postopek osebnega stečaja namenjen predvsem uresničitvi interesov upnikov in rešitvi njihovih dolgov ter da bodo tako, če imajo premoženje, le-tega izgubili. Dolžniki se morajo zavedati, da upravitelj dela v dobrobit upnikov in ne v pomoč dolžniku, da se izogne plačilu svojih dolgov.

Celotno premoženje (nepremičnine, večje premičnine, vozila, plovila, vrednostni papirji itd.), s katerim razpolaga stečajni dolžnik na dan začetka postopka osebnega stečaja, spada v stečajno maso (razen premoženja iz 79.¹⁰ in 101.¹¹ čl. Zakona o izvršbi in zavarovanju – ZIZ, 2014). Le-to mora dolžnik vročiti upravitelju oz. omogočiti dostop do tega in ne sme prikrivati lastništva premoženja.

Dolžnik ob primopredaji poslov oz. informativnem sestanku z upraviteljem pojasni razloge za nastanek insolventnosti in pojasni sklenjene posle, ki jih je izvedel tri leta pred začetkom postopka, in izroči vse računovodske izkaze ter poslovno dokumentacijo, če je bil postopek osebnega stečaja začet nad samostojnim podjetnikom.

Če je bil postopek osebnega stečaja začet nad samostojnim podjetnikom, mora dolžnik vedeti, da status podjetnika ali zasebnika z dnem začetka postopka osebnega stečaja preneha, prenehajo pa tudi vsa obvezna socialna zavarovanja ne glede na datum izbrisa iz registra. Prenehajo veljati tudi ponudbe, ki jih je dolžnik

¹⁰ 79. člen ZIZ (2014) določa, da so predmeti, kot so oblačila, obutev, pohištvo, hrana, kurjava in ostali predmeti, ki so potrebni za osebno rabo in preživetje, izvzeti iz izvršbe.

¹¹ 101. člen ZIZ (2014) določa, da so iz izvršbe izvzeti prejemi iz naslova preživitve, odškodnine, denarne socialne pomoči, starševskega in otroškega dodatka, štipendije ipd.

podal za pridobivanje poslov pred začetkom postopka osebnega stečaja, in se odpovejo vse najemne in zakupne pogodbe.

Če je imel samostojni podjetnik na dan začetka postopka osebnega stečaja zaposlene, jim mora upravitelj vročiti odpoved pogodbe o zaposlitvi iz poslovnih razlogov in jih odjaviti iz evidence Zavoda za zdravstveno zavarovanje Slovenije - ZZZS.

Dolžnik v postopku osebnega stečaja brez soglasja pristojnega sodišča in vednosti stečajnega upravitelja ne sme skleniti nikakršnih pogodb, najeti kredita ali posojil, dajati posojil, odpreti osebnega računa ali pa se odpovedati dediščini in drugim pravicam.

V predmetnem postopku mora dolžnik predlagati tudi predlog za začetek postopka odpusta obveznosti. Načeloma dolžnik poda predlog za začetek postopka odpusta obveznosti hkrati s predlogom za začetek postopka osebnega stečaja.

Predlog za začetek odpusta obveznosti mora dolžnik podati na sodišče hkrati z izjavo o neobstoju ovir za odpust obveznosti. Če dolžnik predloga ne poda in sodišče ne izda sklepa o začetku postopka odpusta obveznosti, se dolžniku po končanju postopka osebnega stečaja obveznosti ne odpustijo.

Dolžnik se mora med postopkom upravitelju redno javljati in sporočiti vsakršno spremembo podatkov iz naslova zaposlitve ali spremembe prebivališča. Če je dolžnik zaposlen, mora izpolnjevati svoje obveznosti do delodajalca in upravitelju posredovati pogodbo o zaposlitvi ter mesečno pošiljati plačilne liste. Dolžnik ne sme podati odpovedi pogodbe o zaposlitvi brez tehtnega razloga in vednosti upravitelja.

Če pa dolžnik ni zaposlen in je sposoben za delo, mora aktivno iskati zaposlitev in upravitelja obveščati ter mu mesečno pošiljati dokazila o aktivnosti za pridobitev zaposlitve. Dolžnik ne sme odkloniti nobene ponujene zaposlitve, razen če ni sposoben opravljati ponujenega dela.

Če stečajni dolžnik prejema prejemke iz naslova zaposlitve, pokojnine, nadomestil plače ipd., mora s soglasjem sodišča odpreti osebni račun v RS, če ga ni imel na dan začetka postopka osebnega stečaja. Po odprtju računa mora številko računa posredovati upravitelju. Za osebni račun je pooblaščen dolžnik sam. Denarna sredstva lahko dolžnik prevzame samo na banki osebno, ne mora jih pa prevzeti na bančnem avtomatu.

Banka dolžniku izplača sredstva na podlagi sklepa o zasegu denarnega dobroimetja.

Ko pristojno sodišče razpolaga s podatki o zaposlitvi dolžnika in številki njegovega osebnega računa, izda *Sklep o izterjavi stalnih prejemkov*, ki jih dolžniku izplačuje njegov delodajalec, in *Sklep o zasegu denarnega dobroimetja* na dolžnikovem osebnem računu.

V sklepih je navedeno, da se prejemki v dobro stečajne mase zmanjšajo za znesek v višini minimalnega osebnega dohodka, zmanjšano za plačilo davkov in obveznih prispevkov za socialno varnost ter v primeru, če je dolžnik po zakonu dolžan preživljati družinskega člana ali drugo osebo, se prejemki zmanjšajo v višini prejemka, določenega za osebo, ki jo dolžnik preživlja po merilih, ki jih določa zakon, ki ureja socialno varstvo, za dodelitev denarne socialne pomoči.

Sodišče s sklepom o izterjavi stalnih prejemkov delodajalcu oz. izplačevalcu naloži, da mora po prejemu sklepa prejemke, ki presegajo zneske, določene s sklepom, namesto stečajnemu dolžniku plačevati v dobro fiduciarnega denarnega računa upravitelja.

S sklepom o zasegu denarnega dobroimetja pa ista navodila naloži banki, kjer ima dolžnik odprt osebni račun.

2.4 Vpliv stečaja na postopek izvršbe in zavarovanja

Postopki izvršbe in zavarovanja, v katerih dolžnik nastopa kot stranka in upniki v postopku, niso pridobili ločitvene pravice ali pa so jo pridobili, vendar se pred začetkom postopka osebnega stečaja še ni opravila prodaja, se z dnem začetka postopka ustavijo oz. prekinejo.

Po začetku postopka osebnega stečaja ni dovoljeno izdati sklepa o izvršbi ali zavarovanju.

Postopek osebnega stečaja nima vpila na izvršilne postopke, v katerih so upniki že pridobili ločitveno pravico, in se je prodaja premoženja izvedla že pred začetkom postopka osebnega stečaja.

3 PRIJAVA TERJATEV IN PREIZKUS

3.1 Prijava terjatev

Z zakonom je določeno, da lahko upniki svoje terjatve v postopek stečaja prijavijo v roku treh mesecev po objavi oklica o začetku postopka osebnega stečaja. Te upravitelj preizkusi v osnovnem seznamu preizkušenih terjatev ter ločitvenih in izločitvenih pravic, ki ga izdelava in poda hkrati z otvoritvenim poročilom.

Ker v postopku osebnega stečaja rok za prijavo terjatev ni prekluziven,¹² lahko upniki prijavljajo svoje terjatve vse do konca preizkusnega obdobja, ki ga določi sodišče z izdajo sklepa o začetku postopka odpusta obveznosti.

Upravitelj vse naknadno prijavljene terjatve preizkusi v dodatnih osnovnih seznamih preizkušenih terjatev ter ločitvenih in izločitvenih pravicah.

Upniki morajo svoje terjatve prijaviti v skladu s 60. členom ZFPPIPP (2013). Prijava terjatve v postopku osebnega stečaja mora vsebovati:

- identifikacijske podatke o upniku in dolžniku,
- naziv pristojnega sodišča, kjer se vodi postopke stečaja, in opravilno številko,
- znesek zahtevane terjatve za priznanje, le-ta pa mora vsebovati znesek glavnice, obresti (če jih uveljavlja) in stroške, ki so nastali z uveljavljanjem terjatve v izvršilnem ali drugem postopku pred začetkom postopka osebnega stečaja, ter ustrezna dokazila o tem,
- način priznanja prijavljene terjatve. Če upnik terjatev prijavlja prednostno, mora podati določen zahtevek, da se ob razdelitvi terjatev poplača kot prednostna, če pa terjatev prijavlja pogojno, mora opisati okoliščine, katerih nastanek pomeni uresničitev odložnega¹³ ali razveznega¹⁴ pogoja, s katerim je povezana terjatev.

Upniki lahko z isto vlogo prijavijo več svojih terjatev, ki jih imajo do stečajnega dolžnika. Ob vložitvi vloge morajo pokriti vse stroške udeležbe v postopku in jih ne smejo prijavljati v postopek osebnega stečaja.

Če upniki, ki so prijavili prednostno terjatev, ne obračunajo obresti do začetka postopka osebnega stečaja, mora po zakonu upravitelj ob preizkusu terjatve

¹² Prekluziven rok pomeni, da mora neko dejanje biti opravljeno v določenem roku. Če rok ni določen oziroma ni prekluzivnega roka, se to dejanje opravi v času, ko je stvar še obstoječa.

¹³ Odložni pogoj = če je terjatev upnika povezana z odložnim pogojem in se ta pogoj do izdelave načrta končne razdelitve ne uresniči, terjatev preneha (259. čl. ZFPPIPP, 2013, str. 167).

¹⁴ Razvezni pogoj = če je terjatev upnika povezana z razveznim pogojem, pogoj pa se ne uresniči do izdelave načrta končne razdelitve, pogoj ne obstaja in terjatev postane nepogojna.

izračunati kapitalizirani znesek obresti in ga vnesti v osnovni seznam preizkušenih terjatev.

Upniki, ki v svoji terjatvi ne navedejo, da prijavljajo obresti od začetka postopka osebnega stečaja do poplačila terjatve, izgubijo pravico do obračuna in izplačila teh obresti.

3.2 Vrste terjatev

Terjatve se delijo na:

- **nedenarne terjatve** (izločitvena pravica): upnik ima pravico zahtevati izpolnitev nederarne dajatve ali izvedbo storitve,
- **zavarovane terjatve** (ločitvena pravica): to je pravica ločitvenega upnika do poplačila njegove terjatve iz določenega premoženja stečajnega dolžnika in se poplača pred drugimi upniki,
- **nezavarovane terjatve** (navadne, prednostne in podrejene terjatve): prav tako se kot nezavarovana terjatev obravnava tisti del zneska terjatve ločitvenega upnika, za katerega znesek terjatve presega vrednost premoženja, ki je predmet ločitvene pravice.

3.2.1 Nedenarne terjatve

Izločitvena pravica je pravica upnika oz. lastnika določene premične ali nepremične stvari, ki jo ima stečajni dolžnik v posesti. Izločitveni upnik na podlagi lastniških dokazil zahteva, da se mu izroči to premoženje. Upniki izločitveno pravico prijavljajo predvsem na vozilih, ki so v njihovi lasti, dolžniki pa jih imajo le v uporabi.

Upnik lahko tudi s priposestvom ali na nek drug način pridobi lastninsko pravico na premoženju, ki je v lasti stečajnega dolžnika. V tem primeru se prijavljajo predvsem izločitvene pravice na nepremičninah, če upnik z dolžnikom deli lastništvo nepremičnine.

3.2.2 Zavarovane terjatve

Ločitvena pravica je pravica ločitvenega upnika do poplačila njegove terjatve iz določenega premoženja stečajnega dolžnika in se njegova terjatev poplača pred drugimi upniki, ki so v postopek osebnega stečaja prijavili svoje terjatve kot nezavarovane.

Upniki na podlagi ustrezne dokumentacije in dokazil prijavijo ločitveno pravico ne premičninah, nepremičninah ali drugem premoženju, ki je v lasti stečajnega dolžnika. Če je njihova pravica v seznamu preizkušenih ločitvenih pravic priznana,

se terjatev upnika prednostno poplača iz stečajne mase, ki je bila ustvarjena na podlagi unovčenja premoženja, na katerem je bila priznana ločitvena pravica.

3.2.3 Nezavarovane terjatve

Nezavarovane terjatve so:

- **navadne terjatve** so najpogostejše in se prijavljajo predvsem iz naslova neplačanih računov, pravnomočnih izvršb ipd.,
- **prednostne terjatve** so terjatve iz naslova neizplačanih plač za zadnje tri mesece pred začetkom stečaja in za delo, ki je zaradi začetka postopka postalo nepotrebno, odškodnine za poškodbe, odpravnine, davki in prispevki, ki jih mora izplačevalec obračunati, ter nadomestila za neizrabljen letni dopust za tekoče koledarsko leto. Prednostne terjatve so tudi terjatve iz naslova neplačanih prispevkov, ki so nastali v zadnjem letu pred začetkom postopka osebnega stečaja, in preživnine,
- **podrejene terjatve** so tiste terjatve, ki se plačajo šele po plačilu drugih nezavarovanih terjatev do dolžnika.

3.3 Pravila o prijavi terjatev

V postopek osebnega stečaja upniki svoje terjatve do stečajnega dolžnika prijavijo zgolj tiste terjatve, ki so nastale pred začetkom postopka in so že zapadle ter niso zastarale, oz. predložijo dokazilo o prekinitvi zastaranja terjatve. Terjatve, ki so nastale več kot tri leta pred začetkom postopka osebnega stečaja, so zastarane, če upnik ne dokaže drugače.

Če so upniki solidarni dolžniki¹⁵ oziroma poroki za obveznosti stečajnega dolžnika, morajo v postopek osebnega stečaja prijaviti morebitno regresno terjatev oz. terjatev pod odložnim pogojem. Če se odložni pogoj do končnega načrta razdelitve ne uresniči, terjatev v celoti preneha.

Prav tako lahko upniki, ki imajo terjatev do dolžnika in solidarnega dolžnika, prijavijo celoten znesek terjatve pod razveznim pogojem, ki se uresniči, če bo terjatev poplačana s strani solidarnih sodolžnikov.

Prijava nezavarovane terjatve – upnikova prijava nezavarovane terjatve mora vsebovati vse podatke v skladu s 60. členom ZFPPIPP (2013), in sicer zahtevke za plačilo terjatve v skladu z 297. členom ZFPPIPP (2013), znesek glavnice, višino obresti, znesek stroškov in podatke o denarnem računu, na katerega se opravi poplačilo terjatve. Če se je pred začetkom postopka osebnega stečaja vodil pravdni

¹⁵ *Solidarni dolžnik ali porok se obveže, da bo poravnal dolg glavnega dolžnika, če on to ne bo zmožel, in odgovarja za obveznost dolžnika, upnik pa lahko zahteva njegovo izpolnitev.*

ali drug postopek, mora upnik podati tudi podatke o sodišču, pri katerem teče postopek, in opravilno številko le-te.

Prijava zavarovane terjatve oziroma ločitvene pravice – upnikova prijava zavarovane terjatve mora vsebovati vse podatke v skladu s 60. členom ZFPPIPP (2013) in določen zahtevek za priznanje pravice, ki mora vključevati opis premoženja, ki je predmet ločitvene pravice. Upnik mora podati dokazila in opis dejstev za pridobitev in priznanje terjatve. Prijava mora vsebovati tudi zahtevek za prednostno plačilo priznane terjatve iz premoženja, ki je predmet ločitvene pravice, in zahtevek za plačilo nezavarovanega dela terjatve.

Prijava izločitvene pravice – upnikova prijava izločitvene pravice mora vsebovati zahtevek za priznanje, opis določenega premoženja, ki je predmet izločitvene pravice, in dokazila ter opis dejstev za priznanje pravice.

Če upravitelj proda premoženje, upniki pa do prodaje le-tega ne prijavijo izločitvene pravice, upniki izgubijo izločitveno pravico, lahko pa podajo zahtevek za plačilo zneska, za katerega je bilo prodano premoženje, vendar nimajo pravice zahtevati povrnitve škode zaradi prenehanja izločitvene pravice. V primeru, če do objave načrta splošne razdelitve upniki ne prijavijo izločitvene pravice, pa ta preneha, upniki izgubijo pravico do plačila zneska iz naslova prodaje premoženja.

3.4 Preizkus terjatev

Terjatve upnikov se preizkusijo v osnovnem seznamu preizkušenih terjatev, ki ga upravitelj pripravi in pristojnemu sodišču posreduje štiri mesece po začetku postopka osebnega stečaja.

Če upravitelj zaradi velikega števila pravočasno prijavljenih terjatev ne more v roku preizkusiti vseh terjatev oz. izdelati osnovnega seznama preizkušenih terjatev, sodišče na zahtevo upravitelja podaljša rok, vendar ne več kot za en mesec.

Vse naknadno prijavljene terjatve upravitelj v skladu z 71. členom in v povezavi s 392. členom ZFPPIPP (2013) preizkusi v dodatnih seznamih preizkušenih terjatev.

3.4.1 Osnovni seznam

Upravitelj se v osnovnem seznamu preizkušenih terjatev izreče o priznanju ali prerekanju terjatve. Osnovni seznam mora vsebovati:

- zaporedno številko prijave,
- identifikacijske podatke upnika,
- znesek glavnice, obresti in stroškov,
- izjavo upravitelja o priznanju ali prerekanju,

- opis dejstev, če je terjatev prerekana.

Sodišče objavi osnovni seznam preizkušenih terjatev na spletnih straneh v treh delovnih dneh po prejemu seznama.

3.4.2 Popravek osnovnega seznama

Če osnovni seznam preizkušenih terjatev ne vsebuje upnikove pravočasne prijavitelne terjatve ali pa so podatki o terjatvi upnika nepravilni, lahko upniki v roku 15 dni po objavi osnovnega seznama v skladu z 62. členom ZFPPIPP (2013) vložijo ugovor zoper osnovni seznam preizkušenih terjatev.

Upravitelj po prejetju ugovora presodi, če je ta utemeljen, in v roku osmih dni po preteku roka pristojnemu sodišču predloži popravek osnovnega seznama preizkušenih terjatev. Ta mora vsebovati vse podatke z osnovnega seznama, popravljen podatek in opombo o popravku podatkov terjatve z osnovnega seznama preizkušenih terjatev. Če ugovor upnika ni utemeljen, mora upravitelj navesti, zakaj vztraja pri prerekanju terjatve.

Sodišče popravek osnovnega seznama objavi v roku treh dni po prejemu.

3.4.3 Dopolnjeni seznam

Dopolnjeni seznam preizkušenih terjatev se izdelava, če je bil zoper osnovni seznam preizkušenih terjatev vložen ugovor o prerekanju terjatve. Ugovor zoper ta seznam lahko vložijo upniki, ki nastopajo v postopku osebnega stečaja in prerekajo pravočasno prijavitelno terjatev drugega upnika, ali pa ugovor poda dolžnik sam.

Ugovor upnika ali dolžnika mora vsebovati zaporedno številko terjatve, zoper katero ugovarjajo, identifikacijske podatke o upniku, znesek glavnice, obresti, znesek stroškov, izjavo upnika in opis dejstev za prerekanje terjatve ter dokazila in pravdne podlage o prerekanju te terjatve.

Upravitelj mora pristojnemu sodišču v roku osmih dni po poteku roka za vložitev ugovora o prerekanju predložiti dopolnjen seznam preizkušenih terjatev, ki ga dopolni tako, da pri vsaki terjatvi, zoper katero je bil vložen ugovor, vnese identifikacijske podatke o vlagatelju ugovora, zaporedno številko prijave, identifikacijske podatke upnika in znesek prijavitelne terjatve (glavnico, obresti, stroške) (65. čl.) (ZFPPIPP, 2013, str. 44).

Če je bil v skladu s 5. odstavkom 62. člena ZFPPIPP (2013) izdelan in objavljen popravek osnovnega seznama preizkušenih terjatev, se v dopolnjenem seznamu

preizkušenih terjatev upoštevajo tudi podatke in popravki, vsebovani v popravku osnovnega seznama.

Zoper dopoljnjeni seznam preizkušenih terjatev lahko v roku 15 dni po objavi dopoljenega seznam preizkušenih terjatev vloži ugovor:

- upnik, ki je pravočasno vložil ugovor zoper osnovni seznam preizkušenih terjatev, njegov ugovor pa ni bil upoštevan v popravku osnovnega seznama, ali
- upnik, ki je pravočasno vložil ugovor o prerekanju terjatve, seznam pa ne vsebuje njegovega ugovora ali pa so nepravilni podatki.

3.4.4 Končni seznam

Pristojno sodišče o preizkusu terjatev odloči zunaj naroka. S sklepom o preizkusu terjatev sodišče odloči o ugovorih zoper dopoljnjeni seznam preizkušenih terjatev in o zavrženju ugovorov ter določi, katere terjatve so dokončno priznane ali prerekane in kdo je napoten na vložitev tožbe za ugotovitev obstoja ali neobstoja prerekane terjatve.

V roku treh dni po prejemu obvestila sodišča mora upravitelj v skladu s 70. členom ZFPPIPP (2013) izdelati in sodišču predložiti končni seznam preizkušenih terjatev. Končni seznam mora vsebovati vse podatke osnovnega seznama, odločitev o tem, ali je terjatev verjetno izkazana, podatke o osebah, ki so prerekale terjatev (upnik ali upravitelj), prerekani znesek terjatve in kdo mora v drugem postopku uveljavljati zahtevek za ugotovitev obstoja ali neobstoja prerekane terjatve.

Če upnik k terjatvi ni predložil ustreznih dokazil in jo je upravitelj v osnovnem seznamu preizkušenih terjatev prerekal, se upnika napoti na ugotovitev obstoja terjatve, če jo je upravitelj prerekal.

Če je upnik predložil ustrezna dokazila, terjatev pa je bila prerekana iz drugega razloga, sodišče napoti upravitelja na ugotovitev neobstoja terjatve, ki jo je prerekal.

3.4.5 Dodatni seznam

Ker rok za prijavo terjatev v postopku osebnega stečaja ni prekluziven, upravitelj v skladu z 71. členom ZFPPIPP (2013) izdelava poznejši preizkus terjatev oz. dodatni seznam preizkušenih terjatev, ki vsebuje vse naknadno prijavljene terjatve. Dodatni seznama se v skladu s 1. odstavkom 392. člena ZFPPIPP (2013) izdelajo januarja in julija, predčasno pa edino v primeru, ko sodišče izrecno pozove upravitelja k izdelavi dodatnega seznama oz. k dodatnem preizkusu terjatev.

3.4.6 Posodobitev končnega seznama

Posodobitev končnega seznama preizkušenih terjatev se izdelava ob vsaki izdelavi načrta razdelitve stečajne mase. Izdelava se tako, da se pri prerekanih terjatvah¹⁶ terjatev dopolni s podatki, ali so bile vložene tožbe. V tem primeru se vpišejo tudi rezultati teh tožb.

V posodobljenem seznamu se upoštevajo vsi sezname preizkušenih terjatev, ki so bili izdelani do dne izdelave posodobljenega seznama.

3.5 Pravila o preizkusu terjatev

Po objavi osnovnega seznama preizkušenih terjatev ima upnik, če mu je bila prerekana terjatev, pravico do vložitve tožbe za ugotovitev obstoja prerekane terjatve. Upnik mora tožbo vložiti v roku enega meseca po objavi sklepa o preizkusu terjatev.

Če je terjatev upnika prerekal upravitelj, mora upnik vložiti tožbo zoper stečajnega dolžnika, če pa je terjatev prerekal drugi upnik, mora tožbo vložiti zoper upnika, ki je prerekal njegovo terjatev.

Če je upnik svojo terjatev uveljavljal v pravnem postopku še pred začetkom stečajnega postopka, terjatev upnika pa je v osnovnem seznamu prerekana, lahko upnik v roku enega meseca po objavi sklepa o preizkusu terjatev zahteva nadaljevanje prekinjenega pravnega postopka.

Če je bila terjatev upnika, ki je bila prijavljena na podlagi izvršilnega postopka, prerekana, mora upravitelj oziroma tisti, ki je prerekal terjatev, v roku enega meseca po objavi sklepa o preizkusu terjatev vložiti tožbo za ugotovitev neobstoja prerekane terjatve. Če tožbe v tem roku ne vložijo, terjatev velja kot priznana.

3.6 Pravne posledice terjatev zaradi začetka stečaja

V skladu z 253. členom ZFPPIPP (2013) je določeno, da se z dnem začetka postopka osebnega stečaja vse nedenarne terjatve upnikov do stečajnega dolžnika pretvorijo v denarno terjatev. Te terjatve se pretvorijo v tržno vrednost. Prav tako je določeno, da se denarne terjatve upnikov, ki imajo terjatev do dolžnika v tuji valuti, pretvorijo v terjatve, izražene v evrih.

¹⁶ Prerekane terjatve so terjatve, ki jih upravitelj v seznamu preizkušenih terjatev prereka oziroma ne prizna zaradi pomanjkanja dokumentacije, neobstoja terjatve ali drugih razlogov.

Če je upnik prijavil terjatev z obrestmi do začetka stečajnega postopka, velja, da se celotna terjatev od začetka stečajnega postopka obrestuje po predpisani obrestni meri. Če pa upnik terjatev ne obrestuje in terjatev na dan začetka stečaja še ni zapadla, začnejo obresti teči po predpisani obrestni meri od zapadlosti terjatve. S prijavo terjatve, ki jo upnik prijavi v postopek osebnega stečaja, se pretrga njeno zastaranje.

Če se terjatev, ki je bila prijavljena z odložnim pogojem, do izdelave končnega načrta razdelitve ne uresniči, ta preneha.

Terjatev, prijavljena z razveznim pogojem, ostane nepogojna in pogoj ne obstaja, če se pogoj do izdelave končnega načrta razdelitve ne uresniči.

Če je terjatev upnika pogojna, se terjatev lahko pobota, če upnik zahteva pobot in če sodišče izda soglasje k izvedbi pobota. Terjatev, ki je nastala pred začetkom stečajnega postopka in jo je novi upnik pridobil po začetku postopka osebnega stečaja, ni dovoljeno pobotati z nasprotno terjatvijo.

3.7 Pravne posledice za ločitvene in izločitvene pravice zaradi začetka stečaja

Upnik lahko pridobi ločitveno pravico v postopku izvršbe ali zavarovanja. Postopki izvršbe in zavarovanja se v skladu z 2. točko 132. člena ZFPPIPP (2013) prekinejo z dnem začetka postopka osebnega stečaja.

Ko se v postopku stečaja opravi preizkus terjatev, mora izvršilno sodišče po uradni dolžnosti na podlagi pravnomočnih sklepov o preizkusu terjatev preveriti, ali je upnik pravočasno prijavil svojo terjatev in ločitveno pravico, ki jo je pridobil v izvršilnem ali zavarovalnem postopku.

Če izvršilno sodišče ugotovi, da je upnik pravočasno prijavil ločitveno pravico, mora ustaviti postopek izvršbe ali zavarovanja brez razveljavitve dejanj v postopku. Ločitvena pravica mora ostati v veljavi. Če pa upnik ni pravočasno prijavil ločitvene pravice, mora izvršilno sodišče ustaviti postopek izvršbe ali zavarovanja in razveljaviti dejanja v postopku.

Če se v postopku osebnega stečaja ne opravi preizkusa terjatev in se postopek pravnomočno konča brez razdelitve upnikom, mora izvršilno sodišče, če je bila v izvršilnem postopku pridobljena ločitvena pravica, izdati sklep o nadaljevanju postopka izvršbe in opraviti vsa potrebna dejanja za poplačilo upnikove terjatve. Če pa je bila ločitvena pravica pridobljena v postopku zavarovanja, mora izvršilno sodišče ustaviti ta postopek.

Upnik, ki ima ločitveno pravico, ki je bila pridobljena v izvršilnem postopku pred začetkom postopka osebnega stečaja in je bila v postopku že opravljena prodaja premoženja, nima potrebe prijaviti te pravice v postopek osebnega stečaja, vendar jo lahko uveljavlja v postopku izvršbe.

4 DELITEV STEČAJNE MASE IN POPLAČILA UPNIKOV

4.1 Stečajna masa

Stečajno maso predstavlja vse premoženje stečajnega dolžnika, ki se pridobi in unovči v postopku osebnega stečaja.

V stečajno maso spada premoženje stečajnega dolžnika, s katerim dolžnik razpolaga na dan začetka postopka, in vse premoženje, doseženo z unovčenjem in upravljanjem stečajne mase med stečajnim postopkom. Prav tako v stečajno maso spada premoženje, pridobljeno na podlagi izpodbijanja pravnih dejanj stečajnega dolžnika.

Stečajna masa se deli na **splošno** in **posebno** stečajno maso.

V splošno stečajno maso spada celotno premoženje dolžnika, s katerim razpolaga na dan začetka postopka osebnega stečaja, premoženje, ki ga pridobi med postopkom, in vse drugo premoženje, ki ne spada v posebno stečajno maso.

V posebno stečajno maso spadajo predmeti ločitvenih pravic in denarno dobroimetje, doseženo z unovčenjem predmeta ločitvenih pravic.

4.2 Razdelitvena masa

Razdelitvena masa je del stečajne mase, ki jo je upravitelj unovčil, in predstavlja denarno dobroimetje za poplačilo terjatev upnikov. Razdelitvena masa se prav tako deli na **splošno** in **posebno razdelitveno maso** ter **plačilo stroškov**, ki so nastali z unovčenjem posebne stečajne mase.

Splošna razdelitvena masa je denarno dobroimetje, ki je nastalo z unovčenjem splošne stečajne mase. Deli se na *prednostno razdelitveno maso*, kjer se poplačajo prednostne terjatve, in *splošno razdelitveno maso*, kjer se poplačajo navadne in podrejene terjatve.

Posebna razdelitvena masa je denarno dobroimetje iz naslova unovčenja posebne stečajne mase.

Stroški, ki so nastali z unovčenjem posebne stečajne mase, predstavljajo stroške izdelave cenitvenih elaboratov premoženja, stroške prodaje premoženja, davek na promet nepremičnin ali druge obvezne dajatve, sorazmerni del nagrade upravitelju za razdelitev posebne razdelitvene mase, nagrade za izdelavo otvoritvenega poročila in plačilo drugih stroškov.

4.3 Pravila o upravljanju in unovčenju stečajne mase

Upravitelj lahko stečajno maso unovči iz naslova prodaje premoženja, ki ga ima v lasti stečajni dolžnik, izterjatve terjatev, ki jih ima stečajni dolžnik do svojih dolžnikov, in iz naslova drugih pravnih poslov za uresničitev dolžnikovih premoženjskih pravic.

Upravitelj mora premoženje stečajnega dolžnika navesti in opisati v otvoritvenem poročilu. Po njegovi oddaji mora v skladu z načrtom poteka postopka osebnega stečaja, ki ga je podal hkrati z otvoritvenim poročilom, začeti z opravljanjem dejanj za unovčenje stečajne mase.

Na predlog upravitelja pristojno sodišče izda sklep o načrtu poteka stečajnega postopka. Načrt mora vsebovati opis pravnih poslov in drugih dejanj, ki jih mora upravitelj opraviti skladno s pravili unovčenja premoženja v lasti stečajnega dolžnika, ter časovne roke, v katerih se morajo naloge izvršiti.

Upravljanje stečajne mase pomeni, da upravitelj premoženje stečajnega dolžnika odda v najem ali pa denarno dobroimetje naloži v dolžniške vrednostne papirje ali bančne depozite ter če upravitelj sklene sodno ali izvensodno poravnavo z učinkom pridobitve stečajne mase. Upravitelj mora za vsak posel iz naslova upravljanja stečajne mase pridobiti soglasje sodišča za dovoljenje za sklenitev pogodb in izvedbo drugih poslov.

Če ima stečajni dolžnik v lasti premoženje, se ga lahko po začetku stečajnega postopka oddaja v najem ali zakup, vendar se zaradi tega prodaja premoženja in postopek stečaja ne smeta zavleči.

Pogodbe se lahko sklenejo le za določen čas in ne smejo biti daljše od enega leta. V korist najemnika lahko upravitelj s soglasjem sodišču ustanovi predkupno pravico na premoženju, ki je predmet najema.

Denarno dobroimetje stečajnega dolžnika lahko upravitelj naloži v bančne depozite pri bankah ali v kreditne institucije, lahko pa ga naloži tudi v dolžniške vrednostne papirje.

4.4 Prodaja premoženja stečajnega dolžnika

Glavni točki prodaje premoženja stečajnega dolžnika sta izdelava cenitvenega elaborata premoženja v lasti stečajnega dolžnika in zbiranje informacij za najugodnejši način prodaje, roke prodaje ter višino kupnine, ki jo je mogoče doseči.

Za vsako premoženje, ki ga ima stečajni dolžnik v lasti in predstavlja stečajno maso, mora upravitelj pridobiti njegovo vrednost.

Cenitvene elaborate izdelata pooblaščenim ocenjevalcem, ki so specializirani za vrsto premoženja, ki je predmet ocene. Vrednost premoženja mora biti izdelana v skladu s standardi ocenjevanja vrednosti, določenimi z zakoni, ki urejajo revidiranje. V elaboratu morata biti navedeni tržna in likvidacijska vrednost premoženja, ki je predmet cenitve.

Prodaja premoženja se ne sme izvesti pred pravnomočnostjo sklepa o prodaji, ki ga izda sodišče. Upravitelj pristojnemu sodišču poda predlog za izdajo sklepa o prodaji posameznega premoženja. Sodišče na podlagi predloga upravitelja in na podlagi mnenja upniškega odbora izda sklep o prodaji, s katerim določi:

- način prodaje,
- izklicno ceno ali izhodiščno ceno, odvisno od načina prodaje,
- znesek varščine.

Če je bila prodaja premoženja na podlagi prvega sklepa neuspešna, sodišče izda dodatni sklep o prodaji, s katerim ponovno določi način prodaje, lahko pa določi tudi nižjo izklicno ali izhodiščno ceno.

4.4.1 Način prodaje

Pogodba o prodaji premoženja stečajnega dolžnika se lahko sklene samo na podlagi javne dražbe ali zavezujočega zbiranja ponudb, če ni v 4. odstavku 329. člena drugače določeno (1. odst. 329. čl.) (ZFPPIPP, 2013, str. 194).

Javna dražba je povabilo k dajanju ponudb, s katerim se stečajni dolžnik zaveže, da bo sklenil prodajno pogodbo s tistim dražiteljem, ki bo ponudil najvišjo ceno ali pa bo prvi podal ponudbo za ceno v posameznem koraku dražbe, odvisno od načina izvedbe dražbe.

Javna dražba se lahko izvede na dva načina:

- z zviševanjem izklicne cene,
- z zniževanjem izklicne cene.

Če je s sklepom o prodaji določeno, da se prodaja opravi na podlagi javne dražbe, mora upravitelj v roku osmih dni po pravnomočnosti sklepa pristojnemu sodišču predložiti razpis javne dražbe. Ta mora vsebovati opis premoženja, ki je predmet prodaje, način izvedbe javne dražbe, izklicno ceno in znesek, za katerega se ta v posameznem koraku dražbe glede na način izvedbe dražbe zvišuje ali znižuje, višino varščine in številko fiduciarnega računa, odprtega v postopku osebnega stečaja, na katerega dražitelj vplača zneske, ter datum, uro in kraj poteka dražbe. V

razpisu mora biti naveden tudi kraj, kjer se lahko ogleda premoženje, ki je predmet prodaje.

Če je izklicna cena višja od 50.000,00 EUR, se razpis javne dražbe objavi en mesec pred datumom izvedbe dražbe, če pa je izklicna cena nižja od 50.000,00 EUR, se lahko razpis objavi osem dni pred izvedbo dražbe.

Dražbo in zapisnik o poteku dražbe vodi upravitelj ali pooblaščenec upravitelja. Po končanju dražbe se razglasi dražitelja, ki je uspel na dražbi. Z uspelim dražiteljem se v roku treh dni sklene pisna pogodba.

Zavezujoče zbiranje ponudb je javno povabilo k dajanju ponudb, s katerim se stečajni dolžnik zaveže, da bo sklenil prodajno pogodbo s tistim ponudnikom, ki bo ponudil najvišjo ceno in najkrajši rok plačila. Vabilo mora vsebovati opis premoženja, ki je predmet prodaje, izhodiščno ceno, višino varščine in številko fiduciarnega računa, odprtega v postopku osebnega stečaja, na katerega ponudnik vplača zneske, ter rok za oddajanje ponudb. Prav tako mora vsebovati kraj, kjer si ponudniki lahko ogledajo premoženje.

Če je izklicna cena višja od 100.000,00 EUR, mora upravitelj vabilo objaviti dva meseca pred potekom roka za oddajo ponudb, če pa je izklicna cena nižja od 100.000,00 EUR, se vabilo objavi en mesec pred potekom roka za oddajo ponudb.

Upravitelj mora v roku 15 dni po poteku roka za zbiranje ponudnike obvestiti o izidu zbiranja ponudb.

Ponudnika, ki je uspel v postopku javnega zbiranja ponudb, mora upravitelj obvestiti o izidu ter poslati pogodbo in ga hkrati pozvati, da podpisani izvod pogodbe vrne v roku treh delovnih dni po prejemu pogodbe.

Neposredno pogajanje s kupci se izvede, če javna dražba in zavezujoče zbiranje ponudb nista bila uspešna. Pogodba se sklene s kupcem, ki je svojo ponudbo dal v postopku nezavezujočega zbiranja ponudb, opravljenega pred neposrednim pogajanjem.

5 ODPUST OBVEZNOSTI

Stečajni dolžnik, zoper katerega se vodi postopek osebnega stečaja, mora po začetku postopka v skladu s 398. členom ZFPPIPP (2013) vložiti predlog za začetek postopka odpusta obveznosti. Odpust obveznosti pomeni, da bodo tiste obveznosti, ki so nastale do začetka postopka osebnega stečaja in v postopku osebnega ne bodo poplačale, dolžniku po poteku preizkusnega obdobja, ki ga sodišče določi s sklepom o začetku postopka odpusta obveznosti ter na podlagi pravnomočnega sklepa o odpustu obveznosti, odpuščene.

V predlogu za začetek postopka odpusta obveznosti mora dolžnik opisati življenjske okoliščine in podati ustrezna dokazila o obstoju okoliščin. V predlogu dolžnik navede predvsem osebno in zdravstveno stanje ter družinske razmere, prav tako mora dolžnik podati izjavo, v kateri navaja, da ni ovir za odpust njegovih obveznosti v skladu s 399. členom ZFPPIPP (2013).

Sodišče po uradni dolžnosti iz kazenske evidence in evidence ministrstva za pravosodje zahteva podatke o stečajnem dolžniku.

Podatki dolžnika in podatki, ki jih sodišče pridobi, so podlaga za odločitev sodišča o dobi preizkusnega obdobja in na podlagi katerih lahko navaja razloge odločitve dobe preizkusnega obdobja.

5.1 Ovire za odpust

Sodišče lahko predlog za odpust obveznosti zavrne in ne izda sklepa o začetku postopka odpusta obveznosti v primeru (399. čl.) (ZFPPIPP, 2013, str. 231):

- če je dolžnik tri leta pred začetkom postopka osebnega stečaja podal neresnične, nepravilne ali nepopolne podatke, ki jih davčni organ potrebuje za pobiranje davkov, zaradi česar mu je pristojni davčni organ dodatno ali naknadno odmeril davek v znesku najmanj 4.000 EUR,
- če je bil dolžnik pravnomočno obsojen za kaznivo dejanje zoper premoženje ali gospodarstvo, ki še ni izbrisano,
- če so mu bile že odpuščene njegove obveznosti in od pravnomočnosti le-tega še ni poteklo deset let (evidenco o izdanih sklepih o odpustu obveznosti vodi ministrstvo za pravosodje),
- če je dolžnik tri leta pred začetkom postopka osebnega stečaja prevzemal obveznosti, ki so nesorazmerne z njegovim premoženjskim položajem, če je razpolagal s svojim premoženjem neodplačno ali za neznatno plačilo ali če lahko glede na njegov premoženjski položaj v celoti izpolni svoje obveznosti .

Če sodišče na podlagi danih podatkov ugotovi, da ne obstajajo ovire za odpust obveznosti, izda sklep, s katerim začne postopek odpusta obveznosti. S sklepom o začetku postopka odpusta obveznosti sodišče določi časovno preizkusno obdobje. Na določitev tega obdobja imajo predvsem vpliv starost dolžnika, njegovo zdravstveno stanje, družinske razmere in drugi pomembni podatki.

V skladu s 5. odstavkom 400. člena ZFPPIPP (2013) preizkusno obdobje ne sme biti krajše od dveh let in ne daljše od petih let od začetka postopka odpusta obveznosti.

Oklic o začetku postopka odpusta obveznosti se objavi na spletni strani AJPES. Ta vsebuje:

- podatke o sodišču, pri katerem se vodi postopek osebnega stečaja, in pravilno številko,
- identifikacijske podatke o dolžniku,
- odločitev sodišča o začetku postopka odpusta obveznosti in dobo preizkusnega obdobja,
- poziv upnikov, da v šestih mesecih po objavi oklica o odpustu obveznosti vložijo ugovor zoper odpust obveznosti, če imajo dokazila, da obstajajo ovire za odpust obveznosti.

Upniki in upravitelj v postopku osebnega stečaja lahko vložita ugovor zoper odpust obveznosti, če menita:

- da obstajajo ovire za odpust obveznosti iz 399. člena ZFPPIPP (2013),
- če dolžnik v preizkusnem obdobju krši svoje obveznosti iz 384., 386. in 401. člena ZFPPIPP (2013),
- da je sodišče določilo prekratko preizkusno obdobje.

Če se ovire za odpust obveznosti izkažejo za resnične ali pa je doba preizkusnega obdobja prekratka, imajo upniki in prav tako upravitelj pravico ugovarjati zoper odpust obveznosti v roku šest mesecev po objavi oklica o začetku postopka odpusta obveznosti. Če pa dolžnik krši svoje obveznosti iz 384., 386. in 401. člena ZFPPIPP (2013), se ugovor zoper odpust obveznosti lahko vloži kadar koli do poteka preizkusnega obdobja.

Če je bil ugovor zoper odpust obveznosti vložen pravočasno ali pa je bil vložen iz naslova dolžnikove kršitve obveznosti, mora sodišče v treh delovnih dneh po prejemu ugovora razpisati narok za obravnavo ugovora zoper odpust obveznosti. Ugovor s prilogami, poziv, da se izreče o ugovoru, in vabilo na narok mora vročiti stečajnemu dolžniku ter upravitelju, če ta ni vlagatelj ugovora.

Na spletni strani AJPES sodišče objavi oklic o naroku in vabilo za narok vroči vlagatelju ugovora. Če se vlagatelj ugovora naroka za obravnavo ugovora ne

udeleži, velja, da je umaknil svoj ugovor zoper odpust obveznosti, če pa se stečajni dolжник ne udeleži naroka, se ta opravi brez njegove prisotnosti.

Sodišče mora v roku 15 dni po zaključku naroka za obravnavo ugovora izdati sklep, s katerim odloči o ugovoru.

Ko preizkusno obdobje, ki ga je sodišče določilo s sklepom o začetku postopka odpusta obveznosti, poteče, in če ni bil podan ugovor zoper odpust obveznosti ali pa je bil ta pravnomočno zavržen, mora sodišče izdati sklep o odpustu obveznosti, s katerim se dolžniku odpustijo vse obveznosti, ki niso bile poplačane v postopku osebnega stečaja.

Sodišče mora izdati sklep o odpustu obveznost v roku osmih dni po preteku preizkusnega obdobja.

5.2 Terjatve, za katere učinkuje odpust obveznosti

V skladu s 1. odstavkom 408. člena ZFPPIPP (2013) odpust obveznosti velja in učinkuje za vse obveznosti dolžnika, ki so nastale do začetka postopka osebnega stečaja, ne glede na to, ali je upnik svojo terjatev prijavil v postopek osebnega stečaja.

Odpust obveznosti ne učinkuje za obveznosti iz naslova prednostnih terjatev, kot so plače, nadomestila plač za zadnja tri meseca, odpravnine, odškodnine za poškodbe, ki so povezane z delom, davki in prispevki, nadomestila za neizrabljen letni dopust in prispevki, ki so nastali v zadnjem letu pred začetkom postopka osebnega stečaja.

Prav tako odpust obveznosti ne učinkuje za terjatve iz naslova denarne kazni in glob.

Če upniku ni bila priznana prednostna terjatev, njegova pravica poplačila terjatve preneha s pravnomočnostjo sklepa o odpustu obveznosti dolžniku.

Vsak upnik, čigar terjatev ni bila poplačana in je bila s pravnomočnim sklepom o odpustu obveznosti dolžniku odpuščena, ima pravico zahtevati razveljavitev odpusta obveznosti, če dokaže, da je dolжник prikrival ali lažno prikazoval podatke o svojem premoženju. Upnik mora tožbo zoper pravnomočni sklep o odpustu obveznosti vložiti v roku dveh dni po pravnomočnosti le-tega.

Če se tožba upnika izkaže kot pravilna, sodišče razveljavi odpust obveznosti. S pravnomočnostjo sklepa o razveljavitvi odpusta obveznosti dolžniku prenehajo vsi pravni učinki iz 409. člena in 2. odstavka 410. člena ZFPPIPP (2013).

5.3 Končanje postopka osebnega stečaja

Po poteku preizkusnega obdobja, ki ga sodišče določi s sklepom o začetku postopka odpusta obveznosti, upravitelj pripravi končno poročilo, v katerem opiše potek postopka med preizkusnim obdobjem, dejanja, ki jih je opravil za unovčenje stečajne mase, in uresničitve interesov upnikov ter ostale naloge, ki jih je moral opravljati v skladu z zakonom. Po pravnomočnosti sklepa o odpustu obveznosti dolžnika in na podlagi končnega poročila, ki ga je izdelal upravitelj, sodišče odloči o končanju postopka.

Če se sodišče strinja s končnim poročilom upravitelja, se ga objavi na spletnih strani AJPES hkrati s sklepom o končanju postopka osebnega stečaja.

Postopek osebnega stečaja je pravnomočno končan v roku 15 dni bo objavi sklepa o končanju postopka osebnega stečaja, če ni bilo ugovorov.

6 ETIKA V POSTOPKU OSEBNEGA STEČAJA

Etika v najširšem smislu besede je filozofska disciplina, ki obravnava načela in merila človeškega hotenja ter ravnanja glede na dobro in zlo ter norme za odločanje in ravnanje po teh načelih. Etika je veda o moralnem odločanju in ravnanju, morala pa je glavni predmet raziskovanja etike (Kalacun, 2001, str. 6).

Etika je v današnjem času zelo pomembna tako v vsakdanjem kot poslovnem okolju. Neetičnost je v današnji družbi nesprejemljiva in se v poslovnem okolju lahko kaznuje z zakoni (Erpe, 2012).

Tudi v postopku osebnega stečaja je etika zelo pomembna in se izkazuje predvsem v odnosih med upnikom, dolžnikom in upraviteljem. Predvsem je pomembno, da upravitelj v postopku deluje etično do upnikov in do dolžnika, čeprav je njegova najpomembnejša naloga delovati v dobro upnikov in biti osredotočen predvsem na uresničevanje interesov upnikov.

Upravitelj mora upoštevati predvsem načelo solidarnosti (upoštevati mnenja) in načelo subsidiarnosti (enakost upnikov). Čeprav mora upravitelj delovati v skladu z zakonom, pa vendarle zakon včasih ni v skladu z etiko. Na primer: dolžniki, ki so vstopili v postopek osebnega stečaja z namenom, da bodo poplačali svoje dolgove, in se tudi na vse načine trudijo odplačati dolg, živijo pa na vasi, daleč od mesta, kjer imajo zaposlitev, imajo šoloobvezne otroke, njihovo premoženje pa predstava osebno vozilo, ki je po zakonu del stečajne mase. Čeprav zakon določa, da vse večje premičnine oziroma osebna vozila predstavljajo del stečajne mase, se moramo vprašati, ali je etično vzeti in prodati vozilo dolžnika, ki ga nujno potrebuje za prevoz na delo in prevoz otrok v šolo? In po drugi strani, ali je etično do upnika, da se vozilo ne proda in je s tem stečajna masa toliko manjša, manjše pa je tudi poplačilo dolgov.

Tu nastopi načelo solidarnosti, saj mora upravitelj upoštevati mnenja in potrebe dolžnika ter upnikov in delovati etično. Upravitelj mora pretehtati vse možnosti, ki bodo najugodnejše tako za dolžnika kot za upnike. Pa vendarle zadnje odločitve ne nosi upravitelj. Ta lahko le poda svoje mnenje oziroma predlog sodišču, sodnik pa je tisti, ki dokončno odloči, ali vozilo ostane dolžniku ali pa se ga mora prodati.

Poslovneži imajo močan vpliv na življenje in dobrobit posameznikov in skupin. Ta vpliv je lahko delen ali celovit, kratkotrajen ali dolgoročen (Jelovac, 2010, str. 89).

Ivanjko (2011) trdi, da sodišča napačno interpretirajo zakon, njihova praksa je zgrešena glede na cilje institucije v zakonu, in meni, da je namen postopka osebnega stečaja poleg poplačila upnikov možnost odpusta obveznosti dolžnika ter da je odpust obveznosti vsebinsko pomembnejši v postopku. Bistvo osebnega

stečaja je, da se upniki, če je to možno, poplačajo iz premoženja, ki ni eksistencialnega pomena za fizično osebo, in da jo sodišče po proučitvi vseh okoliščin oprosti dolgov, da bi lahko zaživela normalno življenje. To je po mnenju Ivanjka oblika humanizacije med upnikom in dolžnikom glede na to, da so pogosto tudi upniki (zlasti finančne institucije) soodgovorni za dolžnikovo stanje. Ivanjko poudari, da z osebnim stečajem niso prizadeti upniki, ki imajo svoje pravice zavarovane.

Neetičnost v postopku osebnega stečaja pa se izkazuje predvsem pri dolžnikih. Ob uvedbi stečaja se je malo število dolžnikov odločilo za postopek osebnega stečaja, predvsem zaradi sramu in strahu pred obsojanjem drugih ljudi. Dolžniki, ki so se odločali za ta postopek, so bili predvsem dolžniki, ki niso imeli drugega izhoda in so hoteli začeti znova, s svojimi dohodki pa niso bili spodobni odplačati svojih dolgov. Prezadolženost večine teh dolžnikov je nastala predvsem zaradi najetih kreditov, ki jih niso bili sposobni odplačevati zaradi izgube zaposlitve ali bolezni, sklepanja pogodb pri prevarantih, ali dolgov, ki so nastali iz naslova obresti pri zavarovalnicah.

S časom pa se je beseda o postopku osebnega stečaja razširila in vedno več dolžnikov se je odločalo za začetek postopka osebnega stečaja. Številka osebnih stečajev iz meseca v mesec čedalje bolj raste. Vedno več je takšnih dolžnikov, ki dodobra proučijo zakone insolventnosti in se s postopkom osebnega stečaja želijo le izogniti plačilu svojih dolgov oziroma obveznostim.

Večina teh dolžnikov so bili nekoč uspešni poslovneži, ki so imeli uspešna podjetja, nepremičnine, jahte in druge večje premičnine, ki pa so jih pravočasno prodali ali podarili in se tako izognili roku izpodbojnosti. Ob začetku postopka osebnega stečaja tako izkazujejo, da ne razpolagajo z nikakršnim premoženjem. Živijo v luksuznih hišah, vozijo prestižne avtomobile in vse, kar je bilo nekoč v njihovi lasti, je sedaj v lasti njihovih žena ali drugih članov družine. Upravitelj pa glede tega ne more ukrepati ničesar, saj dolžnik z dokumentacijo dokazuje, da ne razpolaga z nikakršnim premoženjem, le-tega pa je »izgubil« pred rokom izpodbojnosti. Tu se predvsem izkazuje neetičnost do upnikov, saj se dolžniku, če mu sodišče izda sklep o odpustu obveznosti, odpustijo vse obveznosti (razen, kot smo predhodno navedli, da odpust obveznosti ne velja za terjatve iz naslova prednostnih terjatev, denarnih kazni in glob) in tako lahko začne življenje znova, upniki pa so okrajšani za vrednost teh terjatev in izgubijo vso pravico do nadaljnjega izterjevanja svoje terjatve do dolžnika.

7 ZAKLJUČKI

Osebni stečaj je bil z ZFPPIPP (2013) uveden z namenom ščitenja interesov upnikov in poplačila njihovih terjatev v enakem deležu. Ugotavljamo, da je postopek osebnega stečaja lahko precej zlorabljen s strani dolžnikov, za upnike pa je lahko precej neugoden, in da ima postopek osebnega stečaja več prednosti za dolžnika kot za upnika.

Če dolžnik ne razpolaga z nikakršnim premoženjem in se v preizkusnem obdobju postopka osebnega stečaja ne oblikuje stečajne mase iz naslova unovčenja ali upravljanja, se terjatve upnikov ne poplačajo in prenehajo z dnem pravnomočnosti sklepa o odpustu obveznosti dolžniku. Upniki pa po pravnomočnosti sklepa o odpustu nimajo več pravice izterjevati neplačane terjatve.

Četudi dolžnik razpolaga s premoženjem, ki ga ima v solastništvu z drugimi osebami, predvsem z družinskimi člani, nastane problem v prodaji tega premoženja, saj je v praksi precej nemogoče prodati le delež hiše ali katerega drugega premoženja.

Upraviteljica Markovič Čas (2014) pravi, da se stečajni upravitelji ne ukvarjajo le s preizkusi terjatev in uresničevanjem interesov upnikov in dolžnikov, vendar veliko več kot le to. S poizvedbami mora upravitelj raziskati dolžnikove posle, sklenjene v treh letih pred začetkom postopka, ko lahko izpodbija odtujevanje premoženja, kar je najpogostejši način zlorabe instituta osebnega stečaja. Zlorabe bi lahko izkoreninili ali vsaj zelo zavrlji, če bi obdobje izpodbojnosti podaljšali na pet ali celo deset let. Prav tako opozarja, da je nemogoče nadzirati vsa ravnanja dolžnika med preizkusnim obdobjem, kajti za to ni ne časa ne denarnih sredstev, poleg tega pa upravitelji niso detektivi oziroma policisti.

Izterjevanje terjatev na podlagi izvršb je za razliko od postopka osebnega stečaja za upnike precej bolj ugoden način izterjevanja, saj imajo s tem večjo možnost poplačila, saj pravnomočni sklepi o izvršbah veljajo deset let z možnostjo podaljševanja, medtem ko osebni stečaji trajajo največ do pet let.

Za dolžnike je osebni stečaj lahko precej dobra odločitev in rešitev, saj se dolžnik s postopkom reši stresne situacije ter strahu in pritiska s strani upnikov. Upravitelj v imenu dolžnika upravlja posle in stečajno maso, določa delež poplačila terjatev upnikov in ureja vso administracijo.

V postopek osebnega stečaja dolžnik običajno zelo malo prispeva, saj zakon določa, da dolžniku pripadajo zneski, določeni s sklepom o zasegu denarnega dobroimetja in s sklepom o izterjavi stalnih prejemkov ne glede na višino njegovih obveznosti. Prav tako z dnem začetka postopka osebnega stečaja prenehajo vse

izvršbe na računih ali na premoženju stečajnega dolžnika. S pravnomočnim sklepom o odpustu obveznosti pa se dolžniku odpustijo vse neplačane obveznosti, razen obveznosti iz naslova prednostnih terjatev, in dolžnik lahko začne znova.

Dolžniki, ki proučijo zakonodajo, lahko spretno izigrajo in izkoristijo postopek osebnega stečaja. Več kot tri leta pred predvidenim začetkom postopka svoje premoženje preprišejo na druge osebe in ob začetku postopka izkažejo, da ne razpolagajo z nikakršnim premoženjem. Prav tako lahko dolžniki med postopkom prikazujejo brezposelnost, medtem pa opravljajo delo brez sklenjenih pogodb oziroma delo na črno.

Če bi bilo preizkusno obdobje postopka osebnega stečaja daljše, kot je določeno z zakonom (ne več kot pet let), in če bi bilo obdobje izpodbojnosti daljše, bi verjetno tudi zelo vplivalo na odločitev dolžnikov za postopek osebnega stečaja.

Osebni stečaj izkoriščajo predvsem dolžniki brez kakršnih koli prihodkov ali premoženja. V preizkusnem obdobju pa tudi ni nikakršnega premoženja, ki bi oblikovalo stečajno maso in potencialno poplačalo terjatve upnikov. V večini primerov so predlagatelji postopka dolžniki sami.

Postopek osebnega stečaja je gotovo ena zadnjih možnosti, ki jih ponuja zakon, saj je večinoma neučinkovit in ima številne negativne posledice. Opozoriti velja predvsem na možnost, da vse premoženje dolžnika ne pride v stečajno maso (npr. skrito premoženje v tujini). Okoliščina, da ima dolžnik skupno premoženje – lastnino z ostalimi člani družine in v tem primeru imajo lahko solastniki oziroma člani družine izločitveni zahtevek –, pomeni zmanjšanje stečajne mase. Naša zakonodaja ima v obravnavanem primeru še precej »lukenj«, zato se pri poslih večjih vrednosti raje prepričajte o premoženjskem stanju podjetnika (Kruhar Puc, 2002).

Zaključimo lahko, da je postopek osebnega stečaja za nekatere dolžnike predvsem rešitev in beg pred obveznostmi, za upnike pa precej neugoden način izterjevanja svojih terjatev, saj v večini primerov njihove terjatve niso poplačane, in prenehajo s pravnomočnostjo sklepa o odpustu dolžniku.

LITERATURA IN VIRI

Knjige in pravni viri:

Plavšak, N. (1997). *Zakon o prisilni poravnavi, stečaju in likvidaciji (ZPPSL-A) s komentarjem*. Ljubljana: Gospodarski vestnik.

Bergant, Ž., Plavšak, N. in Prelič, S. (2000). *Zakon o prisilni poravnavi, stečaju in likvidaciji s komentarjem in zakon o finančnem poslovanju podjetij s komentarjem*. Ljubljana: Gospodarski vestnik.

Erpe, M. (2012). *Etika, etičnost dela in vrednote*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za upravo.

Jelovac, D. (2010). Poslovna etika kot nujni pogoj odličnosti. V B. Bukovec (ur.), *Mednarodni forum odličnosti in mojstrstva* (str. 83–100). Novo mesto: Fakulteta za organizacijske študije.

Jovanovič, D. in Volk, D. (2010). *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (z novelami ZFPPIPP-A, ZFPPIPP-B in ZFPPIPP-C)*. Ljubljana: Planet GV

Kalacun, S. (2001). *Poslovna etika*. Ljubljana: Združenje manager.

Plavšak, N. (2011). *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) z novelami ZFPPIPP-A do ZFPPIPP-D*. Uvodna pojasnila. Ljubljana: GV Založba.

Plavšak, N. (2014). *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju z novelo ZFPPIPP-F*. Uvodna pojasnila. Ljubljana: GV Založba.

Toplišek, J. (2008). *Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP)*. Ljubljana: Uradni list RS.

Zakon o spremembah in dopolnitvah Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju – ZFPPIPP-F. Uradni list RS, št. 100/13.

Spletne strani:

Ivanjko, Š (2009). *V osebnem stečaju išče izhod prek 340 ljudi z 48 milijoni evrov skupnega dolga*. Ljubljana: Dnevnik. Pridobljeno dne 5. 10 .2014 z naslova <http://www.dnevnik.si/posel/novice/1042314582>

Ivanjko, Š. (2011). *Osebni stečaji v velikem porastu*. Pridobljeno dne 5. 10. 2014 z naslova http://vzpon.vzajemci.com/novice/osebne_finance/1341/osebni_stečaji.

Kruhar Puc, R. (2002). *Problematika stečaja samostojnega podjetnika*. Računovodja. Pridobljeno dne 22. 12. 2014 z naslova http://www.racunovodja.com/clanki.asp?clanek=12/PROBLEMATIKA_STECAJA_PRI_%BBS_P%AB

Markovič Čas, A (2014). *Letos v bankrot do 4400 Slovencev*. Ljubljana: Delo. Pridobljeno dne 22. 12. 2014 z naslova <http://www.delo.si/znanje/potrosnik/letos-v-bankrot-do-4400-slovencev.html>

Poplačilo terjatve v postopku osebnega stečaja. Komenda: Moj odvetnik. Pridobljeno dne 5. 10. 2014 z naslova <http://www.moj-odvetnik.si/2012/10/poplacilo-terjatve-v-postopku-osebnege-stecaja/>

Splošna pravila postopka osebnega stečaja. Maribor: Zakonodaja. Pridobljeno dne 5. 10. 2014 z naslova <https://zakonodaja.com/zakon/zfppipp/5111-pododdelek-splosna-pravila-postopka-osebnege-stecaja>